The Hendricks Park Forest Management Plan ...the forest... ...and the trees... # Native Plant Alternatives for Landscaping Stewardship of the forested park area for present and future generations is a key piece of the *Hendricks Park Forest Management Plan*. Conservation of this valuable resource is accomplished by protecting the native forest ecosystem where it is intact, and restoring it where it has suffered from degradation. The park's native ecosystem is most susceptible to damage from non-native, invasive plants. #### What are non-native, invasive plants and why are they a problem? Non-native, invasive plants are exotic species that have been introduced to the area either intentionally or accidentally and have begun to spread in an uncontrolled way. Outside of their native habitat and without any natural control mechanisms, these plants can cause serious damage to our own native forests. Invasive plants crowd out native species, preventing regeneration. Left unchecked, they reduce the biodiversity in the native forest and interfere with natural processes as exotic weeds begin to dominate. What's more, the balance of native plants and animals is also affected. Invasive plants limit bird, mammal and amphibian populations by reducing the availability of suitable living and hiding space (cover) and food sources. In other words, as exotic plants take over forested areas, they reduce the habitat that native animals depend on, thereby reducing the population of those animals. More than 20 invasive plants have been documented in Hendricks Park, but the species of most concern are: English ivy, Hedera helix English holly, Ilex aquifolium Portugese laurel, Prunus lusitanica Scot's broom, Cytisus scoparius Herb-Robert, Geranium robertianum Greater periwinkle, Vinca major Himalaya blackberry, Rubus discolor English laurel, Prunus laurocerasus Horse-chestnut, Aesculus hippocastanum Sweet cherry, Prunus avium Nipplewort, Lapsana communis Lesser periwinkle, Vinca minor #### What's happening in the park? In Hendricks Park and other natural areas within the city, community volunteers, staff and youth crews are actively involved in habitat restoration projects. One of the most important parts of that work is managing non-native, invasive plants. Successful habitat restoration begins with removal of invasive vegetation such as ivy. Then if nearby native vegetation is not sufficient to move into the cleared area, it is replanted with native species to prevent other problem weeds from moving in. Afterwards, regular follow up in cleared areas is essential to maintain the work that was accomplished. Northwest Youth Corps at Hendricks Park, Summer 2001 English ivy can move back and forth across property lines, such as between the park and adjacent properties, re-entering areas that have been cleared. We'll be most successful in restoring and maintaining the forest ecosystem in our parks if invasive plants on adjoining properties are removed and replaced with native plants. #### What's being done right now? There are a number of initiatives underway with the objective of restoring the native forest ecosystem. - Youth crews from Northwest Youth Corps and Metro Youth Corps, have been working under the direction of park staff to remove non-native, invasive tree and shrub species such as horse-chestnut, cherry, English laurel, Portugese laurel and holly. - Youth crews are also working on ivy and blackberry removal projects. - Volunteers from the neighborhood and throughout the city are working on ivy and blackberry removal projects, as well as replanting with native species. #### What can we do? By working together, we can bring English ivy and other invasive, non-native plants under control in the park and other open spaces. Although no single approach will work by itself, a coordinated effort will make a difference. Here are some suggestions: - Stop the introduction of English ivy, Periwinkle, Himalayan blackberries and other invasive plants into Hendricks Park. City ordinances prohibit dumping yard debris inside park boundaries, or even along fence lines or unfenced property lines that abut the park. - Integrate native plants into the yard in place of non-native, invasive species. Some non-native plants are aggressive invaders, while many are attractive additions to the home garden. The staff here at the park will be happy to provide information on what plants might be best, both for your yard and your park. - Use the table inside this brochure to help identify native plants that may work for the special conditions and needs of your yard. - Volunteer with other neighbors and concerned citizens to help with ivy and blackberry removal in the park. ### Is there anything to be concerned about when removing invasive plants and integrating native species into the landscape? When English ivy is removed, there is a tendency for other invasive plants to move into the void. If there are not enough native plants and native seed stock in the area to recolonize the clearing naturally, replanting with additional native species and/or applying mulch is necessary. Follow-up removal of invasive plants is also important. At home, removing invasive plants provides more space to replant with native species. If you are considering "wild flower" seed packets be aware that some of the "eco-mixes" may contain invasive non-native species. Please refer to the table inside the brochure for suggestions about native plant alternatives. As with cleared areas in the park, the use of mulch on newly cleared landscape is a good way to prevent the invasion of other weed species. The Native Plant Society of Oregon (NPSO) has devised a set of guidelines for gardening with native plants. These guidelines address issues ranging from selecting the proper plant for a particular site in the yard to the ethics of native plant propagation. "Guidelines for Use of Native Plants for Gardening" can be found online in the March 2001 NPSO *Bulletin* at http://www.NPSOregon.org; or by contacting Nick Otting, president of the local Emerald Chapter of the Native Plant Society of Oregon at 334-4499 or ottingn@efn.org. #### What native species can we use in place of invasive plants? By landscaping with native plants, we are able to work within the limits of the natural environment. Soil, soil moisture, sunlight and slope will determine much of what can and can't be planted in various areas. For instance, some plants may need summer water, while others may be damaged by it. Therefore, it's essential to consider the varying water needs of the plants that are used and their location in relation to one another. Before choosing the species consider how and where a plant will be used. Is the site shady or in full sun? Does it tend to be very dry in that space, or does the slope and soil combination result in a spot that is constantly wet? What role will the plant play in the landscape? For example, will the plant provide a weed-preventing groundcover or help prevent erosion of soil on a steep slope? Is a large shade tree desired in the long run, or a group of shrubs to provide a native hedge? Often, non-native, invasive species are used to try to achieve these objectives. In some cases, non-natives serve the specific purpose well, but their potential for damage outweighs their benefits. In other cases, these plants don't even meet the objective. Let's take a closer look at some frequent landscaping needs. Slope stability and erosion control: A common myth is that English ivy is a good choice for stabilizing slopes and preventing erosion. In fact, it produces shallow roots that tend to grow on the same plane in the soil. In addition, ivy's dense foliage collects considerable moisture from rain, snow or ice. The extra weight may actually contribute to slope failure during severe weather. Planting a number of different plants that will root in different soil layers is important for successful slope stabilization and erosion control. For instance, a combination of ground covers, shrubs and small trees that root at different depths in the soil will tend to hold that soil much more effectively. One effective mix of native plants might include dwarf Oregon-grape, sword fern, ninebark and vine maple. **Ground cover:** Finding a ground cover that prevents other unwanted plants from invading manicured garden space is often a priority. Though ivy meets that challenge, it is an uncontrollable invader itself, so the cure becomes worse than the problem. Alternatives to ivy include native sedges, wild-ginger, wild strawberry and inside-out flower. **Privacy:** English and Portugese laurel can provide thick hedges, but require tedious and constant pruning to keep under control. Their seeds spread rapidly into the surrounding native forest, creating dense populations and squeezing out local species that provide critical habitat for wildlife. A native hedge might include a few species planted together such as snowberry, osoberry and tall Oregon-grape. Attracting birds and butterflies and providing food for wildlife: Many people believe that despite its invasive nature, ivy at least provides a food source for local bird populations. In fact, it's thought that ivy berries are slightly toxic to native song birds. However, many native species such as ninebark, ocean spray, red elderberry, and snowberry do attract butterflies and/or provide food for native birds and other wildlife. Red elderberry, Sambucus callicarpa ## **Native Plant Alternatives for Landscaping** | Common name | B OTANICAL NAME | Light | Soil Moisture | Навіт | Values | |---------------------------------|---------------------------------------|-----------------------|---------------|------------------------|---| | | | | | | | | Trees | 4 1 11 | / 1 1 1 | | 1 . 1 . 1 | 1.1.1 | | Big leaf maple | Acer macrophyllum | sun/partial shade | moist | | birds, leaves attractive | | Bitter cherry | Prunus emarginata | sun/partial shade | moist | large deciduous tree | | | Pacific dogwood Pacific madrone | Cornus nuttallii
Arbutus menziesii | partial shade/shade | moist | evergreen tree | birds, flowers | | | | sun/partial shade | dry | evergreen tree | birds, flowers, leaves | | Oregon white oak | Quercus garryana | sun/partial shade | moist/dry | large deciduous tree | birds, leaves (autumn) | | Small trees & shrubs | | | | | | | Cascara buckthorn | Rhamnus purshiana | partial shade/shade | moist | small deciduous tree | | | Dwarf Oregon-grape | Berberis nervosa | sun/partial shade | moist/dry | small evergreen | birds, butterflies, flowers | | Evergreen huckleberry | Vaccinium ovatum | partial shade/shade | moist | | fruit for birds, thick foliage | | Mock orange | Philadelphus lewisii | sun/partial shade | moist/dry | deciduous shrub | butterflies, flowers (low-growing species) | | Ninebark | Physocarpus capitatus | partial shade | moist | deciduous shrub | summer flowers | | Nootka rose | Rosa nutkana | sun/partial shade | wet/moist | deciduous shrub | birds, butterflies, flowers | | Ocean spray | Holodiscus discolor | sun/partial shade | moist/dry | deciduous shrub | birds, butterflies, flowers | | Osoberry | Oemleria cerasiformis | partial shade/shade | moist | tall deciduous shrub | important bird food | | Red elderberry | Sambucus callicarpa | sun/partial shade | moist/dry | deciduous shrub | excellent bird plant | | Red flowering currant | Ribes sanguineum | sun/partial shade | moist/dry | deciduous shrub | birds, butterflies, flowers (good for hummingbird | | Redstem ceonothus | Ceonothus sanguineus | sun/partial shade | moist/dry | deciduous shrub | birds, butterflies, leaves | | Salal | Gaultheria shallon | partial shade/shade | moist | evergreen low shrub | tall ground cover | | Serviceberry | Amelanchier alnifolia | sun/partial shade | moist/dry | med. deciduous shrub | birds, butterflies, flowers | | Snowberry | Symphoricarpos albus | partial shade/shade | moist | med. deciduous shrub | | | Spirea | Spirea douglasii | partial shade/shade | moist | tall deciduous shrub | | | Tall Oregon-grape | Berberis aquifolium | sun/partial shade | moist/dry | deciduous shrub | birds, butterflies, flowers, Oregon state flower | | Thimbleberry | Rubus parviflorus | partial shade/shade | moist | deciduous shrub | birds, butterflies, leaves | | Vine maple | Acer circinatum | partial shade/shade | moist | small deciduous tree | bright fall color | | vine mapie | Acci chematani | purtiui siiude/siiude | moist | Siliali decidaods tree | bright fair color | | Herbaceous plants (perenn | | | | | | | Baneberry | Actaea rubra | sun to shade | moist | perennial | | | Bleeding heart | Dicentra formosa | partial shade/shade | moist | perennial | butterflies, pretty flower | | Blue wildrye | Elymus glaucus | sun | moist | perennial grass | | | Camas | Camassia leichtlinii | sun/partial shade | moist | perennial | showy, blue flowers | | Candy-flower | Claytonia sibirica | partial shade/shade | moist | annual | groundcover | | Dewey's sedge | Carex deweyana | partial shade/shade | wet/moist | perennial | good erosion control | | False Solomon's seal | Smilacina racemosa | partial shade/shade | moist | perennial | tall groundcover, butterflies, flowers, leaves | | Farewell-to-spring | Clarkia amoena | sun | dry | perennial | flowers, butterflies | | Fawn-lily | Erythronium oregonum | partial shade/shade | moist | perennial | showy, pale yellow flowers | | Foamflower | Tiarella trifoliata | shade | moist | perennial | good groundcover | | Fringe cup | Tellima grandiflora | partial shade/shade | moist | perennial | good groundcover | | Goat's beard | Aruncus dioicus | partial shade/shade | moist | perennial | And A | | Hooker's fairy bells | Prosartes (Disporum) hookeri | partial shade/shade | moist | perennial | delicate, bell-like flowers | | Inside-out flower | Vancouveria ĥexandra | partial shade/shade | moist | perennial | groundcover, flowers | | Lupine | Lupinus polyphyllus | sun | moist/dry | perennial | flowers | | Maiden-hair fern | Adiantum pedatum | shade | wet/moist | perennial | delicate, lacy groundcover | | Miner's lettuce | Claytonia perfoliata | shade | moist | annual | groundcover | | Mule's ears | Wyethia angustifolia | sun | moist/dry | perennial | | | Oregon iris | Iris tenax | sun/partial shade | moist/dry | perennial | showy, purple flowers | | Pig-a-back plant | Tolmiea menziesii | sun/partial shade | moist/wet | perennial | good groundcover, generally evergreen | | Red columbine | Aquilegia formosa | sun/partial shade | moist/dry | perennial | flowers, butterflies | | Rose checker-mallow | Sidalcea virgata | sun/partial shade | moist | perennial | butterflies, flowers, leaves | | Saxifrage | Saxifraga oregana | shade | wet | perennial | Butterines, no wers, reaves | | Slender cinquefoil | Potentilla gracilis | sun | moist | perennial | groundcover, yellow flowers, open areas | | Slough grass | Carex obnupta | shade | wet | perennial | bank stabilization (can be invasive & big) | | Star-flowered Solomon's seal | Smilacina stellata | partial shade/shade | moist | perennial | tall groundcover, butterflies, flowers, leaves | | Sword fern | Polystichum munitum | partial shade/shade | moist | | lush, easy to grow groundcover, evergreen | | | | . • | | perennial | butterflies, flowers | | Tall larkspur | Delphinium trolliifolium | partial shade/shade | moist | perennial | | | Tall meadow-rue | Thalictrum occidentale | shade | moist | perennial | tall, graceful, showy flowers | | Tufted hairgrass | Deschampsia cespitosa | sun/partial shade | wet | perennial | | | Water leaf | Hydrophyllum tenuipes | partial shade/shade | wet/moist | perennial | lush groundcover in moist shade | | Wild-ginger | Asarum caudatum | partial shade/shade | moist | perennial | good groundcover | | Wood sorrel | Oxalis oregana | partial shade/shade | moist | perennial | good groundcover in shade | | Woods strawberry | Fragaria vesca | sun/partial shade | moist | perennial | evergreen, excellent groundcover | | Woods violet | Viola glabella | partial shade/shade | moist | perennial | good groundcover, pretty flower | Table adapted from Salix Associates, November 1999